

Gold Page

Mazal tov to the Guests of Honor, our dear friends,

David and Hedda Englander

You do your families and friends very proud!

Yishar Koach to the Avodas Hakodesh Awardee

Allan Shedlo

With great pride, we extend a very special,
heartfelt Mazal Tov to the Aishes Chayil Awardee,
our daughter and sister,

Valerie Olsen

You mix family, work and community and give them your all!

Mazal Tov to our young friends,

The Young Leadership Award Honorees,

David and Meredith Akerman

For your commitment and efforts to the continued success of the Young
Married's Minyan and the Young Israel.

Kol HaKavod to all of you - - - Alu V'Hatzlichu!

Love,

The Schwartz Family

Marilyn and Yechiel Schwartz (Mommy and Abba)

Alan, Rina, Matthew, Sydney and Caitlin Schwartz

Jennifer, Jeff, Emily and Audrey Daniel

AMP Networks, LLC

The home of PressOne.net

The Business Choice for Hosted VoIP Telephones

AMP Telephone Systems, Inc.

www.ampnet.net

www.pressone.net

38-31 Crescent Street, 2nd floor * Long Island City, NY 11101

(718) 360-1234

Young Israel of Kew Gardens Hills 63rd Annual Dinner

Chai Page

Mazal tov
to
all the honorees

In tribute
to

Rabbi Fabian Schonfeld
Rabbi Yoel Schonfeld

May you all continue your wonderful work
on behalf of Young Israel of Kew Gardens Hills
and Klal Yisrael in general
Ad meah v'esrim.

Jean and Eugen Gluck

Young Israel of Kew Gardens Hills 63rd Annual Dinner

Chai Page

In honor of the memory of our parents and grandparents

Alex and Agnes Lowinger ז"ל

ישראל חיים בן נחום הלוי ז"ל

שרה בת יהודה לייב ע"ה

who dedicated their lives to their
family, friends, and community.

Our parents/grandparents are symbols of
relentless courage, strength and faith.

When the fires of the Shoah
burnt uncontrollably around them,
they remained strong in their conviction
than when they would arise from the ashes,
the greatness of Torah and yiddishkeit
would serve and eventually illuminate the world.

May their legacy continue to be our inspiration.

*Edward and Sharon Lowinger
Danielle, David and Michael*

Young Israel of Kew Gardens Hills 63rd Annual Dinner

Chai Page

To

Meredith and David
(Mommy and Tatti)

With much love and pride,

Mo and Esther
Mommy and Daddy
Grandma
Sarah, Yehoshua, and Chaim

Young Israel of Kew Gardens Hills 63rd Annual Dinner

Chai Page

Dear Honorees,

Congratulations
on your well deserved honors!

Your unwavering devotion to the shul
is truly an inspiration.
May you continue to be
a source of strength and leadership
to the community.

Mazal Tov!

Elana, Duwie and Max Levine

Young Israel of Kew Gardens Hills 63rd Annual Dinner

Chai Page

In loving memory
of our beloved

Aunt Agnes and Uncle Alex

May this library be a symbol of your love and
dedication to passing along Jewish knowledge from
one generation.....to the next.

We will forever miss you.
Love always,

*Heshy and Aliza Barth and family
Nuchem and Freida Barth and family
Yudi and Pearl Feder and family
Nuchem and Mina Feder and family
Shlome and Naomi Feder and family
David and Lana Lawrence and family
Karon Lawrence*

Young Israel of Kew Gardens Hills 63rd Annual Dinner

Chai Page

In tribute to the

Two Rabbis
Two Rebbetzins
and
all Guests of Honor

Sylvia and Bibi Schonfeld

Young Israel of Kew Gardens Hills 63rd Annual Dinner

Silver Page

A hearty Mazal Tov to all the honorees.

**Beloved Gabbai
David and Morah Hedda
Englander**

**Our dear friends
David and Meredith Akerman
Allan Shedlo**

Thank you for all that you have done
and continue to do for our Shul.
May Hashem grant you the strength
to continue for many more years.

Special Hakarat Hatov to
Rabbi Fabian Schonfeld and
Rabbi Yoel Schonfeld
and our special **Rebbetzins**

*Alex & Valerie Olsen,
Max, Aiden and Viviana*

Young Israel of Kew Gardens Hills 63rd Annual Dinner

Parchment Page

Dear **Mommy and Daddy,**

Growing up our favorite joke was to add an "x" to your license plate. We joked about all the time you spent at your "real" job at the shul. But you have the last laugh as all of your children have followed in your footsteps helping and building their shuls, involved in their communities. It's your true dedication and commitment that has taught us what it means to follow a Rav and how to **be** involved in a Shul. Mommy and Daddy we all saw how you always made going to Shul a priority and we loved sitting next to you, watching you daven. Even in your "retirement", your dedication to your shul and community remains as strong as ever. We know that your incredible devotion stems even deeper, sourced from Bobby and Zaidy Englander (o"h) and Bobby and Zaidy Silver (o"h). They continue to be guiding lights in our lives, helping us lead the next generation in dedication to Torah and Mitzvos while remaining connected and rooted to our heritage. Your complete dedication to your own parents still continues to be a source of inspiration to us. You **are** amazing parents and parents in-law (yes you were by far voted the favorites by your son-in-law and daughter-in-law) we love you and are so proud to be your children. Words alone could never express our true love and hakaras hatov for all you have done. May you continue to show us the way for many years to come, until at least 120, and be blessed by Hakadosh Boruch Hu with good health, and much Yiddish nachas from all your children and grandchildren.

With everlasting love and appreciation,

Yussie, Mayer & Henna, Chaim & Faygie

Young Israel of Kew Gardens Hills 63rd Annual Dinner

Parchment Page

In grateful appreciation to

**Rabbi Yoel and
Rebbetzin Peri Schonfeld**

for the support, reassurance
and heartfelt concern they have shown us,
our family and our friends.

May Hashem grant you many many years
of good health, nachas and joy.

And

Mazal Tov and best wishes to

David and Hedda Englander

A truly deserving couple
who are being honored for their dedication
to the Young Israel of Kew Gardens Hills.

Barbara and Jack Segall and family

Young Israel of Kew Gardens Hills 63rd Annual Dinner

Parchment Page

To

**David and Hedda
Valerie
David and Meredith**

Mazel Tov on your honor.

The Shedlo Family

Young Israel of Kew Gardens Hills 63rd Annual Dinner

Parchment Page

Mazel Tov to all the wonderful honorees
DAVID and HEDDA ENGLANDER
ALLAN SHEDLO

and to our dear friend
VALERIE OLSEN

We appreciate your outstanding leadership
and service to our shul!
May your dedication bring honor and vitality
to our community!

It is both an honor and a pleasure
to share this evening with you.

*Meredith, David,
Ma and Esther Akerman*

Young Israel of Kew Gardens Hills 63rd Annual Dinner

Parchment Page

Mazal Tov

**Allan
Valerie
David and Meredith**

What a wonderful group of honorees!

May you have the zechus
to continue your avodas hakodesh
on behalf of the shul and Klal Yisrael.

~~~~~

In recognition of the dedication  
of our library  
in memory of  
**Alex and Agnes Lowinger**

*David and Hedda Englander*

*Young Israel of Kew Gardens Hills 63<sup>rd</sup> Annual Dinner*

# **Parchment Page**

Dear  
**Rabbi Fabian Schonfeld**  
and  
**Rabbi Yoel Schonfeld**

Thank you for your friendship,  
help and advice all these years.

We are honored to have  
a personal relationship with both of you.

*David and Hedda Englander*

*Young Israel of Kew Gardens Hills 63<sup>rd</sup> Annual Dinner*


# Parchment Page

## **Bobby**

Thank you for always giving us exactly what we need  
You listen carefully to all we say, yes indeed.  
Whether it's meatballs for Yaakov, and for Perel, tongue & lox  
For Perri and Rivky it's stuffed cabbage that rocks  
For Shoshana you make plain chicken and Nochi eats  
whatever is his mood,  
And Yuda will eat anything you make, as long as it is food.  
We like hearing stories, playing games with you too  
But we especially love skyping and sharing our day with you.  
Listening and shmoozing, letting us play with your hair,  
We cherish all the time that we share.

## **Zaidy**

We look forward to our special time with you,  
Whether it's dollar stores, slurpees and Berrylicious too.  
You make sure each of us feel special, in our very own way  
Taking the time out, making sure we're okay.  
We love you both so much that words cannot even say  
How lucky we are to have you, each and every day.

Love your einekels,

*Yaakov, Perri, Perel and Shoshana  
Rivky, Nochi and little Yehuda*

*Young Israel of Kew Gardens Hills 63<sup>rd</sup> Annual Dinner*

Congratulations to our *Guests of Honor*  
**David and Hedda Englander**

Long-time devoted supporters of the Young Israel,  
it is the strength of their commitment  
that has enabled our shul to grow  
into one of the leading synagogues in Queens.

Thank you, **David and Hedda**,  
for everything you have done and continue to do for us all.

Mazal Tov to our *Aishes Chayil*

**Valerie Olsen**

We have known Valerie since she was a little girl in YCQ  
and we were always impressed by her intelligence and charm.  
She has since grown into a bright, can-do woman  
who has chosen to share  
her multiple talents with our Young Israel.  
We thank you for your warm and generous efforts.

Mazal Tov also to

**David and Meredith Akerman**

*Young Leadership Awardees*

and to

**Allen Shedlo**

*Avodas Hakodesh Awardee*

*Miriam and Hesky Gutterman*

***Young Israel of Kew Gardens Hills 63<sup>rd</sup> Annual Dinner***

כתר שם טוב עולה על גביהם

In honor of

**David and Hedda Englander**

who inspire us with their acts of chessed  
and their devotion to our community and Klal Yisrael.

Mazal Tov

.

*Annette and Jacob Wiesel*  
*and Leo Ziegel ע"ה*

***Young Israel of Kew Gardens Hills 63<sup>rd</sup> Annual Dinner***


In recognition of their tremendous dedication,  
personal commitment, and tireless efforts  
for our Young Israel,

We salute, and wish heartfelt congratulations.  
to our esteemed *Guests of Honor*,

**David and Hedda Englander**

This is an honor that is indeed deserved.

May they be able to continue their exemplary work  
in good health for many years to come.

*Jack and Phyllis Polinsky*

***Young Israel of Kew Gardens Hills 63<sup>rd</sup> Annual Dinner***

Mazal Tov to all the honorees  
on this well-deserved recognition.

A special Mazal Tov to

**Valerie Olsen**  
and the  
**Englanders**

From,

*Lillian and Myron Mazurek and family*  
*Linda and Elliot Allen and family*  
*Cynthia and Moish Bagley and family*  
*Renny and Simmy Allen and family*

***Young Israel of Kew Gardens Hills 63<sup>rd</sup> Annual Dinner***

Mazal Tov to the *Guests of Honor*

**David and Hedda Englander**

In appreciation to the

**Lowinger family**

*The Yazerskys*

*Young Israel of Kew Gardens Hills 63<sup>rd</sup> Annual Dinner*


To our dear friends

**Hedda and David**

**מזל טוב!**

on this deserving honor.

May 'ה grant you health to continue  
serving our community  
and may you have continued **נחת**  
from those you hold dear.

*Celia and Jack*

***Young Israel of Kew Gardens Hills 63<sup>rd</sup> Annual Dinner***

Mazal Tov to the  
Gabbai and his wife

## **David and Hedda Englander**

on the well deserved honor.

Also Mazal Tov to  
all the other honorees.

Aryeh  
Pinchasov

בס"ד

**Meal Mart**

on Main Street

72-10 Main Street Flushing, NY 11367  
Tel: 718-261-3300 Fax: 718-261-3435 Cell: 917-602-2914

The complex block contains the Meal Mart logo in a stylized blue and white font. To the left of the logo is the name 'Aryeh Pinchasov' and to the right is the Hebrew text 'בס"ד'. Below the logo are two circular photographs showing elaborate food displays, likely for a wedding or large event. A blue banner with the text 'on Main Street' is positioned between the two photos. At the bottom of the block, the address '72-10 Main Street Flushing, NY 11367' and contact information 'Tel: 718-261-3300 Fax: 718-261-3435 Cell: 917-602-2914' are listed.

***Young Israel of Kew Gardens Hills 63<sup>rd</sup> Annual Dinner***

מזל טוב

to all the honorees!

Our special best wishes to

**David and Hedda Englander**

Who have demonstrated their dedication  
to the shul throughout the years.

מזל טוב

*Bernice and Milton Farberman*

*Young Israel of Kew Gardens Hills 63<sup>rd</sup> Annual Dinner*


מזל טוב  
to our good friends

**Hedda and David Englander**

on a well deserved honor.

We appreciate all that you do for our Kehillah  
and כלל ישראל and hope that ה' grants you  
many more years of health and happiness  
to continue your עבודת הקודש.

*Pearl and Joe Farbowitz*

*Young Israel of Kew Gardens Hills 63<sup>rd</sup> Annual Dinner*

To  
**David and Hedda Englander**  
and  
**VALERIE OLSEN**

Mazal Tov for your many years  
of excellent service to the Young Israel  
and may G-D bless you and your family  
with health, happiness and success.

*Ben and Evelyn Milchman*

*Young Israel of Kew Gardens Hills 63<sup>rd</sup> Annual Dinner*

Mazal Tov  
to all the honorees  
who deservedly are being recognized  
for all their hard work.

*Lea and David Engelman*

*Young Israel of Kew Gardens Hills 63<sup>rd</sup> Annual Dinner*


Mazal Tov and best wishes  
to our *Guests of Honor*

**Hedda and David Englander**

on receiving this well deserved kibud  
for their many years of outstanding service  
to our Young Israel and Klal Yisrael.

Congratulations to the  
**Lowinger Family**  
for their renewal of The Shul Library

and to the other Awardees  
for their labors on behalf of the shul.

May Hashem grant all of you many more years  
within which to continue  
your good work and service to Klal Yisrael.

*Sandy and Nat Geller and Family*

***Young Israel of Kew Gardens Hills 63<sup>rd</sup> Annual Dinner***

Hearty wishes of Mazal Tov  
to our dear friends

**Hedda and David Englander**

whose tireless efforts on behalf of our shul  
is a tremendous inspiration to all.

You honor us by allowing us to honor you!

A special Mazal Tov to

**Allan Shedlo**

**David and Meredith Akerman**

and

**Valerie Olsen**

who exemplify the best  
of the young leadership in our shul.

*Rozy and Jacob Weinstein*

*Young Israel of Kew Gardens Hills 63<sup>rd</sup> Annual Dinner*

In recognition of a well deserved honor  
to our dear friends,

**David and Hedda Englander**

May Hashem grant you the koach  
to continue your Avodas Hakodesh for Klal Yisrael.

May you have much bracha and hatzlacha  
in all your endeavors.

May you be blessed with good health,  
and abundant yiddishe nachas  
from your beautiful mishpacha.

*Shabsi and Leah Rubin and family*

\*\*\*\*\*

In honor of our dedicated  
**Daf Yomi Maggid Shiur**  
and all the "talmidim"!

*Shabsi and Leah Rubin and family*

*Young Israel of Kew Gardens Hills 63<sup>rd</sup> Annual Dinner*

Mazal Tov to

**David and Hedda**

our dear friends.

They whole heartedly deserve  
the shul's most prestigious  
GUESTS of HONOR award.

As head gabbai for so many years,  
David and his wife Hedda  
have worked tirelessly and with great devotion  
to all shul functions and activities.

Mazal Tov and congratulations!!!

*Michael and Arlene Goldberg*

Beit Shemesh, Israel

*Young Israel of Kew Gardens Hills 63<sup>rd</sup> Annual Dinner*


Our best wishes to the honorees.

Your contributions to the shul  
are greatly appreciated.

*Dr. and Mrs. George Moriber*

*Young Israel of Kew Gardens Hills 63<sup>rd</sup> Annual Dinner*

Congratulations to all the honorees,  
especially to our dear friends

**Hedda and David**

*Caron and Heshy Spierer*

*Young Israel of Kew Gardens Hills 63<sup>rd</sup> Annual Dinner*

Mazal Tov to  
**Hedda and David**

David, your service as gabbai is unprecedented.  
Hedda, your chocolate mousse is equally amazing!

David, just remember there was an inter-regnum,  
When you allowed three others to try to fill your shoes.  
They were big!

Mazal tov  
also to  
**Valerie Olsen**

You are an Aishes Chayil  
and the daughter of an Aishes Chayil.  
May you and your entire family  
continue in the service of the community

*Barbara and Effie Love*

***Young Israel of Kew Gardens Hills 63<sup>rd</sup> Annual Dinner***

Mazal Tov to all the honorees!!

מזל טוב

**David and Hedda Englander**  
**Allan Shedlo**  
**Valarie Olsen**  
**David and Meredith Akerman**

with special dedication of the  
**Alex and Agnes Lowinger Library**

*Mr. and Mrs. Charles Katz*

*Young Israel of Kew Gardens Hills 63<sup>rd</sup> Annual Dinner*


Mazal Tov  
to all the honorees.

*Basya and Larry Zucker*

*Young Israel of Kew Gardens Hills 63<sup>rd</sup> Annual Dinner*

Mazal Tov  
to all of our honorees.

Thank you for your effort and dedication  
to our shul and community.

*Rochelle and Myron Benuck*

*Young Israel of Kew Gardens Hills 63<sup>rd</sup> Annual Dinner*

Thank you and Mazal Tov to

**David Englander**

for his years of dedicated service to our shul.

Mazal Tov to his wife

**Hedda Englander**

and to  
all of the other honorees.

*Jerry and Lili Montag*

***Young Israel of Kew Gardens Hills 63<sup>rd</sup> Annual Dinner***

Whether they have been part  
of the YIKGH community  
for many decades,  
or have joined it more recently,  
all of the honorees  
have done much more  
for the rest of us.

We thank them for their efforts.

*Rebecca and Michael Wittert  
and Family*

*Young Israel of Kew Gardens Hills 63<sup>rd</sup> Annual Dinner*


**At Apple Bank, we've always believed that a strong  
community and a strong bank go hand in hand.**


**We are proud to support the families, businesses and  
organizations in the neighborhoods we serve.**

Visit us today!

115 Cedarhurst Avenue, Cedarhurst, 516-295-2698  
Lauren Stamm, Assistant Treasurer, Branch Manager  
Michael Lukin, Vice President, Business Development

**Apple Bank** 

Established 1863 • Member FDIC  
76 branches throughout greater New York  
[www.applebank.com](http://www.applebank.com) • 1-914-902-2775

***Young Israel of Kew Gardens Hills 63<sup>rd</sup> Annual Dinner***

Mazal Tov  
to our dear friends

**David and Meredith Akerman**  
and  
**Valerie Olsen**

and to all of the deserving honorees.

Your tireless efforts on behalf of our community  
are truly an inspiration.

We wish you continued success  
in all of your endeavors.

*Michal and Avi Goldman*

***Young Israel of Kew Gardens Hills 63<sup>rd</sup> Annual Dinner***

Mazal Tov  
to all our honorees and awardees!

May our Rabbis and their families  
be blessed by Hashem  
for their unending efforts for us and all Israel  
with health and happiness.  
אמן and more עד מאה ועשרים שנה.

With love appreciation and admiration.

From,  
*Shirley and Yankee Schwartz*

*Young Israel of Kew Gardens Hills 63<sup>rd</sup> Annual Dinner*

מזל טוב

to

**David and Hedda Englander**

for a lifetime of committed loyalty, hard work,  
personal sacrifice and, above all,  
sincere love for this Young Israel and its membership.

*David and Phyllis Goldkrantz*

מזל טוב

to

**Valerie Olsen**

and her wonderful family

on being presented with the Aishes Chayil award.

**Valerie**, may you continue in your devotion and service  
to both the Jewish community and the Young Israel

עד מאה ועשרים שנה

*David and Phyllis Goldkrantz*

*Young Israel of Kew Gardens Hills 63<sup>rd</sup> Annual Dinner*


*They're waiting for you!*

***Young Israel of Kew Gardens Hills 63<sup>rd</sup> Annual Dinner***


מזל טוב

To our dear friends

**Hedda and Dave**

on this well deserved honor!

They are the go to guys  
when you need to know where to get  
Lemon meringue pie,  
Supermarket sales,  
An aliya,  
Bargains in Florida,  
Fritlach,  
and a helping hand.

Their devotion to the Young Israel knows no bounds.

מזל טוב

to all the other worthy honorees.

*Janice and Larry Levine*

***Young Israel of Kew Gardens Hills 63<sup>rd</sup> Annual Dinner***

Mazal Tov to

**David and Hedda Englander**

on this well deserved honor.

Your work on behalf of the shul  
is appreciated by all its members

וכל מי שעוסקים בצרכי ציבור באמונה  
הקדוש ברוך הוא ישלם שכרם

Mazal Tov to all the honorees.

*Bernice Metzger*

*Yocheved and Yaakov Granek*

*Chanie and Henry Jakubowicz*

*Young Israel of Kew Gardens Hills 63<sup>rd</sup> Annual Dinner*

Mazal Tov to our friends

**David and Hedda Englander**

on being selected as the guests of honor.

Thank you for your tireless dedication and zeal  
in performing your duties as gabbai  
for over a generation on behalf of  
the Young Israel of Kew Gardens Hills

Congratulations and best wishes to all the other honorees

**Allan Shedlo**

**Valerie Olsen**

**David and Meredith Akerman**

We want to express our gratitude to

**Alex and Agnes Lowinger ז"ל**

for providing a beautiful library to our shul.

May Hashem grant you to the koach to continue your service  
to the shul, community and k'lal yisrael

וכל העוסקים בצרכי ציבור באמונה  
הקדוש ברוך הוא ישלם שכרם.....  
וישלח ברכה והצלחה בכל מעשה ידיהם

*Louis and Ceil Grossman and Family*

*Young Israel of Kew Gardens Hills 63<sup>rd</sup> Annual Dinner*

Mazal Tov to

**David and Meredith Akerman**

on this well deserved honor.

We are proud of you.

Love,

*Your Aunt, Uncle and Cousins  
The Musmans*

***Young Israel of Kew Gardens Hills 63<sup>rd</sup> Annual Dinner***

וכל מי שעוסקים בצרכי ציבור באמונה  
הקדוש ברוך הוא ישלם שכרם.....

Mazal Tov to our dear friends

**Hedda and David**

on this well deserved honor  
in recognition of your sincere dedication  
and tireless work on behalf of our Young Israel.  
May Hashem grant you good health, happiness  
and much nachas from your beautiful family.

Congratulations to honorees

**Allan Shedlo**  
**Meredith and David Akerman**  
**Valerie Olsen**

*Irene and Sam Russo*

*Young Israel of Kew Gardens Hills 63<sup>rd</sup> Annual Dinner*

Our sincerest Mazal Tov wishes  
to our dear friends

**Hedda and David**

This wonderful honor is long overdue.  
Your dedication and devotion  
to our Young Israel is unparalleled.

**Allan Shedlo**  
**David and Meredith Akerman**  
**Valerie Olsen**

We thank you for all the work you have done for our shul.  
May Hashem grant all of you and your families  
good health and the ability  
to continue your wonderful work  
for many years to come.

*Susan and Bob Rosenfeld*

***Young Israel of Kew Gardens Hills 63<sup>rd</sup> Annual Dinner***


Congratulations to our dear friends

**Hedda and David Englander**

on this joyous occasion.

May you continue to be  
a source of pride and strength  
to our community.

*Paula and Joseph Sandler*

*Young Israel of Kew Gardens Hills 63<sup>rd</sup> Annual Dinner*

Mazal Tov to our dear friends

**David and Hedda Englander**

on this well deserved honor  
for all they do for our shul.

Mazal Tov to

**Valerie Olsen**

on being honored for all she does for our shul.

Mazal Tov to all the honorees.  
May they continue their good works  
for our shul and klal yisrael.

*Shelly and Barry Beigelman*

***Young Israel of Kew Gardens Hills 63<sup>rd</sup> Annual Dinner***

Mazal Tov to

**David Englander**

our gabbai par excellence,  
and his lovely wife,

**Hedda**

upon this well deserved honor.

Thank you for serving our shul for so many years  
with dedication and devotion.

May Hashem bless you with strength and good health  
so you can continue your wonderful work.

Mazal Tov to all the honorees

*Esther Lopata*

*Rena Hurwitz*

***Young Israel of Kew Gardens Hills 63<sup>rd</sup> Annual Dinner***

Mazal Tov to

**David and Hedda Englander**

who devote endless time to our shul  
and the other honorees  
who also show endless dedication.

*Judi and Jake Ackerman*  
*Judi's Nursery*

***Young Israel of Kew Gardens Hills 63<sup>rd</sup> Annual Dinner***

Mazal Tov to

**David and Hedda Englander**

on this well deserved honor.

*Gila and Yitzy Russo*  
*Mindy and Dani Russo*  
*Mirel and Berish Abrams*

*Young Israel of Kew Gardens Hills 63<sup>rd</sup> Annual Dinner*

To our very dear friends,

**Hedda and Dave Englander**

Mazal Tov on this very special occasion.

You have both put in much effort  
and hard work for our shul and community.

May Hashem grant you good health,  
nachas from your children and grandchildren,  
strength to continue your efforts  
and to enjoy your retirement.

*Malka and Herb Kalatsky*

P.S. Will you please give up on the tie thing –  
it won't change things.

Mazal Tov to the other honorees also!

***Young Israel of Kew Gardens Hills 63<sup>rd</sup> Annual Dinner***


Mazal Tov to all the well deserved honorees

**David and Hedda Englander**

**Allan Shedlo**

**Valerie Olsen**

**David and Meredith Akerman**

and

**the special dedication of the  
Alex and Agnes Lowinger Library**

*Yaakov and Atara Serle*

and


***Young Israel of Kew Gardens Hills 63<sup>rd</sup> Annual Dinner***

In honor of

**Rabbi and Rebbetzin  
Fabian Schonfeld**

Your selfless devotion and tireless dedication  
to the Jewish community Klal Yisrael  
and the Young Israel of Kew Gardens Hills  
is unparalleled for all to emulate.

May **אריכת ימים ושנים** grant you **הקב"ה**  
together in the best of health with joy and **נחת**.

**מזל טוב**

To all the honorees  
for all your work and effort  
to the benefit of our shul.

*Adina Stern and Family*

*Young Israel of Kew Gardens Hills 63<sup>rd</sup> Annual Dinner*

Congratulations to our dear friends

**Hedda and David Englander**

on this joyous occasion.

May you continue to be  
a source of pride and strength  
to our community.

*Paula and Joe Sandler*

*Young Israel of Kew Gardens Hills 63<sup>rd</sup> Annual Dinner*

Mazal Tov to our close friends and neighbors,

**David and Hedda Englander**

on a well deserved honor.

May Hashem grant them good health and strength

to continue their עבודת הקדש

on behalf of the shul and כלל ישראל.

*Batya and Richie Spierer*

*Young Israel of Kew Gardens Hills 63<sup>rd</sup> Annual Dinner*

# David and Hedda Englander

Thank you for all you do for YKGH.

May you continue in your עבודת קודש  
in good health עמו"ש.

אשרי אדם שומע לי  
לשקד על דלתתי יום יום  
לשמר על מזוזת פתחי  
(משלי ח' ל"ד)

י"שר כח ומזל טוב to all the honorees.

*Ellie and Mira Hakak*

*Young Israel of Kew Gardens Hills 63<sup>rd</sup> Annual Dinner*

Mazal Tov to

**David and Hedda**

Your devotion to our shul  
for so many decades  
is unequalled and inspiring  
with much appreciation  
to you and all of our honorees

*Karen and Rueben Zimilover*

*Young Israel of Kew Gardens Hills 63<sup>rd</sup> Annual Dinner*

We salute the Young Israel  
for their fine choice of honorees.

Our Guests of Honor

**David & Hedda Englander**

whose tireless efforts on behalf of our shul  
have spanned decades

The Stella and Joseph Zimilover Z"L  
Avodas Hakodesh Awardee

**Allan Shedlo**

Aishes Chayil Awardee

**Valerie Olsen**

Young Leadership Awardees

**David & Meredith Akerman**

Special Dedication

**Alex and Agnes Lowinger Library**

*Larry and Rivka Sheldon*

*Young Israel of Kew Gardens Hills 63<sup>rd</sup> Annual Dinner*


With great respect, admiration, and hakarat hatov  
we honor

Guests of Honor Extraordinaire

**Hedda and David Englander**

The Stella & Joseph Zimilover Z"l  
Avodas Hakodesh Awardee

**Allan Shedlo**

Young Leadership Awardees

**Meredith and David Akerman**

Aishet Chayil Awardee

**Valerie Olsen**

Thank you for giving so much of yourselves to our shul.

We celebrate the dedication of the

**Alex and Agnes Lowinger Library**

and appreciate their family's generosity

*Melissa & Daniel Maurer  
Zachary, Aryeh, and Ruthie*

*Young Israel of Kew Gardens Hills 63<sup>rd</sup> Annual Dinner*

Mazal Tov to all the honorees and to our friends

**David & Meredith Akerman**

for being honored with the  
Young Leadership Award!

**Valerie Olsen**

for being honored with the  
Aishes Chayil Award!

We're very grateful to have friends like you.

As a former KGH resident and member of YIKGH  
I know how fortunate the neighborhood and shul are  
for all of the hard work that you and your families  
have put in to make KGH an amazing place to live.

*The Wunders*

***Young Israel of Kew Gardens Hills 63<sup>rd</sup> Annual Dinner***

Looking for a Kosher Place to EAT?  
Traveling and need a place to Daven?  
Do you have an iPhone or an Android?  
DOWNLOAD THE KOSHER GPS APP!


A reliable list of Restaurants, Minyanim and Mikvahs  
in the US and Canada is within your reach!  
Check out our REWARDS programs to get additional savings  
at your favorite restaurants.

EMAIL US if you're interested in advertising with us:  
[APPADS@KOSHERRESTAURANTSGPS.COM](mailto:APPADS@KOSHERRESTAURANTSGPS.COM)

***Young Israel of Kew Gardens Hills 63<sup>rd</sup> Annual Dinner***

To

**Leah, Allan,  
Ari, Rivka, Hannah,  
Yosef and Elisha**

Mazal Tov!

May we all learn from your family.

Love,

*Michelle, Yehuda,  
Aaron, Rachel and Jacob*

***Young Israel of Kew Gardens Hills 63<sup>rd</sup> Annual Dinner***

Mazal Tov to all the honorees.

Thank you for all your hard work  
and dedication to our shul.

*Miriam and Alan Gold*

*Young Israel of Kew Gardens Hills 63<sup>rd</sup> Annual Dinner*

Mazal Tov to all of our well deserving honorees....

**David and Hedda Englander**  
**Allan Shedlo**  
**Valerie Olsen**  
**David and Meredith Akerman**  
**(Mo's parents)**

*Roz and Murray Grossman*  
*Essie and Stuart Smolar and family*  
*Lottie Smolar*

***Young Israel of Kew Gardens Hills 63<sup>rd</sup> Annual Dinner***

מזל טוב

to all the awardees.

Those we've grown up with  
And those we've watch grow up,  
To those who we have met recently  
And to those who we will meet soon.  
(maybe tonight!)

Thank you for all you have done  
for the Young Israel of Kew Gardens Hills  
and its members.

*Ruth and Zion Haham  
Susan Amin*

*Young Israel of Kew Gardens Hills 63<sup>rd</sup> Annual Dinner*


Mazal Tov  
to our dear friends  
on this most deserving honor!

We wish you continued success  
in all of your endeavors.  
May you continue to be a source  
strength and inspiration  
to the entire community and all of Klal Yisrael!

Best wishes,  
*Karen and Moshe Birnbaum and family*

*Young Israel of Kew Gardens Hills 63<sup>rd</sup> Annual Dinner*

Congratulations to the Guests of Honor

**David and Hedda Englander**

who deserve this recognition  
for their devotion to the shul.

And with genuine appreciation to

**Rabbi Yoel Schonfeld**

and to our

*Rabbi Emeritus*

**Rabbi Fabian Schonfeld**

for their leadership and devotion  
to the entire community.

*Dr. and Mrs. Sheldon E. Socol*

*Mr. and Mrs. Jeffrey Socol*

***Young Israel of Kew Gardens Hills 63<sup>rd</sup> Annual Dinner***

Mazal Tov to

**David and Hedda Englander**

upon receiving this honor  
which highlights your tireless efforts  
at serving the Young Israel community.

Congratulations to all the other honorees.

**The  
Alex and Agnes Lowinger  
Library**

is a living tribute  
to their dedication to the Jewish world.

*Young Israel of Kew Gardens Hills 63<sup>rd</sup> Annual Dinner*

To  
**Hedda and David**

Exemplary role models in their devotion  
to Torah, family, friends and community.

Mazal Tov upon this most deserving honor.

*Ruthie and Marc Kalton*

***Young Israel of Kew Gardens Hills 63<sup>rd</sup> Annual Dinner***

Congratulations to

**David and Hedda  
Allan  
Valerie  
David and Meredith**

upon being honored by our Young Israel.

Your commitment and devotion to our shul  
is both commendable and so appreciated.

May the s'char for your hard work  
be good health and good mazal  
For you and your families.

*Allen and Jacqueline Herman  
and family*

***Young Israel of Kew Gardens Hills 63<sup>rd</sup> Annual Dinner***

With enormous pleasure we wish  
this exceptional collection of honorees  
a huge and heartfelt  
MAZAL TOV!!!

On this wonderful evening, we recognize  
how special each honoree is to us.

**David and Hedda**

our longtime neighbors and close family friends;

**Allan**

our fellow minyan member and chaver;

**David and Meredith**

our very dear and treasured friends;

and

**Valerie**

our beloved sister.

You are so special, cherished, and important to us.

You have shown outstanding commitment  
to our Young Israel, and lead us all by example.  
Yasher Kochachem! We are very proud of you!  
Thank you for all that you do and keep up the good work.

All our love,

*Jennifer and Jeffrey Daniel  
Emily and Audrey*

***Young Israel of Kew Gardens Hills 63<sup>rd</sup> Annual Dinner***

Congratulations to the Honorees

and to

Esther and Robert Lowinger  
and the entire Lowinger family  
on the dedication of the

**Alex and Agnes Lowinger Library**

This is a great tribute in memory of  
two of the most caring, warm and generous  
members of our community.

*Ed and Lynne Roth*

*Young Israel of Kew Gardens Hills 63<sup>rd</sup> Annual Dinner*

Congratulations to all the honorees  
with a special Mazal Tov to

**David and Hedda Englander**

for their boundless dedication  
to our shul and community.

*Shula and Marty Mirsky*

***Young Israel of Kew Gardens Hills 63<sup>rd</sup> Annual Dinner***


Best wishes to the  
Young Israel of Kew Gardens Hills

I would like to express my hakarat hatov to

**Rabbi Yoel Schonfeld**  
**Rabbi Fabian Schonfeld**  
***Rabbi Emeritus***

for their leadership.

Congratulations to all the honorees  
for their dedication to the shul and making  
the Young Israel of Kew Gardens Hills  
a focal point of Jewish life in our community.

***Assemblyman Michael Simanowitz***

27<sup>th</sup> Assembly District  
159-06 71<sup>st</sup> Avenue  
Flushing, NY 11365  
718-969-1508

[SIMANOWITZM@ASSEMBLY.STATE.NY.US](mailto:SIMANOWITZM@ASSEMBLY.STATE.NY.US)

***Young Israel of Kew Gardens Hills 63<sup>rd</sup> Annual Dinner***

Congratulations

**Meredith and David**  
and  
**Valerie**

for honors well deserved!!

We look forward to benefitting  
even more in the future  
from the great work you do  
for the shul and the community.  
Happy to be here with you!

Love,

*Becki, Dovid and Ayelet Faska*

*Young Israel of Kew Gardens Hills 63<sup>rd</sup> Annual Dinner*

Mazel Tov  
to our friend and colleague

**Allan Shedlo**  
upon receiving the  
Stella & Joseph Zimilover Avodas HaKodesh Award

from the  
*Rabbi George Rushfield Chevra Kadisha*  
of the Young Israel of Kew Gardens Hills

May he continue to do his holy work  
in good health for many years to come.

Mazel Tov to our other honorees

**David and Hedda Englander**  
**Meredith and David Akerman**  
and  
**Valerie Olsen**

*Aaron Chait, Steve Jacobs,  
and Jeffrey Weintraub*

*Young Israel of Kew Gardens Hills 63<sup>rd</sup> Annual Dinner*

Mazel Tov  
and  
our very best wishes  
to our dear friends

**David & Hedda**

on this most deserving honor.  
We are thrilled to be able to  
share this special night with you.

Mazel Tov to  
**Allan Shedlo**  
**Valerie Olsen**  
**Meredith & David Akerman**

on this well deserved honor.  
May Hashem continue to  
grant you all the strength  
to serve our Shul and community.

In Memory of **Alex and Agnes Lowinger** a"h  
who exemplified the true meaning of tzedakah and chessed.

*Jeffrey & Debbie Weintraub*

*Young Israel of Kew Gardens Hills 63<sup>rd</sup> Annual Dinner*

Mazel tov to

**David and Meredith Akerman**

*Dina and Judah Samet*

*Young Israel of Kew Gardens Hills 63<sup>rd</sup> Annual Dinner*

Mazel Tov and Best Wishes  
to our dear friends and fellow Gabbai  
Guests of Honor

**David and Hedda Englander**

on a well deserved and long overdue honor  
and for your tireless efforts on behalf of the Shul.

The Aishes Chayil awardee

**Valerie Olsen**

of the next generation of Shul leaders.

We also join in congratulating the other honorees

**Alan Shedlo**

and

**David and Meredith Ackerman**

I. Y. D. L. I. G. S. E.

*Debbie Poplack*

*Yosef & Helene Poplack*

*Young Israel of Kew Gardens Hills 63<sup>rd</sup> Annual Dinner*

Mazal tov  
to all the honorees.

*Susan, Benjamin  
and Daniel Shimon*

*Young Israel of Kew Gardens Hills 63<sup>rd</sup> Annual Dinner*

Mazel Tov to

**David and Hedda**

on this well deserved honor

Congratulations to

**Valerie**

on receiving the  
Aishes Chayil Award

and to all of the honorees

*Pam and Stan Mermelstein*

*Young Israel of Kew Gardens Hills 63<sup>rd</sup> Annual Dinner*


Mazel Tov  
to the honorees  
on this well deserved tribute

and in appreciation of  
**Rabbi Fabian Schonfeld**  
and  
**Rabbi Yoel Schonfeld's**

dedication to YIKGH,  
the YIKGH community and Klal Yisrael.

*Ora and Stuart Verstandig and family*

***Young Israel of Kew Gardens Hills 63<sup>rd</sup> Annual Dinner***

## **Meredith and David**

Mazel Tov on this well deserved honor.

You have both done so much for the shul and the community.

Tzvi still asks every Shabbos if Mo will be in groups,  
we miss spending time with you  
and hope you come visit us in the 5 Towns soon!

## **Valerie**

Every time I see you, you are always so busy  
helping out everyone and organizing events.

From Zumba to making the Mishloach Manot,  
it has all been a blast.

You are a true Aishes Chayil, mazel tov on this honor.

## **David and Morah Hedda**

You do so much for the community  
and open your hearts to those around you.

We are so lucky to know such great pillars  
of the KGH community  
(even more lucky that Tzvi had you as a Morah!)

Mazel Tov to all the honorees!

*Steven, Michelle, Tzvi and Avi Farberman*

***Young Israel of Kew Gardens Hills 63<sup>rd</sup> Annual Dinner***

In honor of

**Rabbi Yoel and Rebbetzin  
Schonfeld**

For your continued dedication, service  
and guidance to us personally,  
to the Kehilla and to the broader community.

Wishing you many years of continued good health  
so that your influence and impact may continue  
to reverberate throughout Klal Yisrael.

*Chaim and Essie Hershenov*

***Young Israel of Kew Gardens Hills 63<sup>rd</sup> Annual Dinner***

Mazal Tov to

**David and Hedda Englander**

on the day-to-day work they do  
for our synagogue  
and to

**Allan Shedlo**

**Valerie Olsen**

and

**David and Meredith Akerman**

for their contributions.

*Sylvia and Sid Mosenkis*

***Young Israel of Kew Gardens Hills 63<sup>rd</sup> Annual Dinner***

Mazal Tov  
to our wonderful friends,

**David and Hedda**

on their long overdue honor  
כל העוסקים עם הצבור לשם שמים  
זכות אבותם מסיעתם

Congratulations to all the other honorees.

*Sharon and David*

*Young Israel of Kew Gardens Hills 63<sup>rd</sup> Annual Dinner*

With gratitude  
to the people of YIKGH  
and our sincere

**Rabbi Schonfeld**

in acknowledgement of the positive impact  
they have on our lives  
and the community  
and in honor of the  
very dedicated and deserving honorees.

*Ari and Karen Listowsky*

***Young Israel of Kew Gardens Hills 63<sup>rd</sup> Annual Dinner***

Congratulations and Mazal Tov to

**David and Meredith**

on the achievement of this award.

With our warmest wishes  
for continued success in all your endeavors.

May you go from **מחיל לחיל**

*Uncle Moishey and Aunt Cini  
and Shmuel and Malky*

***Young Israel of Kew Gardens Hills 63<sup>rd</sup> Annual Dinner***

Mazal Tov to

**David and Hedda Englander**

and all the awardees.

and in fond memory of

**Alex and Agnes Lowinger**

*Jack and Harriet Sonnenschein*

*Young Israel of Kew Gardens Hills 63<sup>rd</sup> Annual Dinner*


Mazal Tov to

**Hedda and David**

on this richly deserved honor!

Your endless devotion and time spent  
in your service to the Young Israel  
is a stunning example to all  
and makes us so proud that words cannot suffice.

This honor beautifully demonstrates  
the shul's appreciation of your amazing contribution.

Love,

*Blima, Heshy,  
and kids and grandkids*

***Young Israel of Kew Gardens Hills 63<sup>rd</sup> Annual Dinner***

Mazal Tov to  
**Allan Shedio**  
on being awarded the  
Avodas Hakodesh Award,  
a well-deserved honor.

Recognizing your dedication, hard work,  
and many contributions to the shul  
and to our community and Klal Yisrael.

Our very best wishes for continued  
Bracha, Hatzlacha, Nachas, and good health,  
and the ability to continue your noble work  
on behalf of worthy causes.

*Rabbi Yisrael and Esther Moskowitz  
and all your friends at  
Cong. Tikvas Israel Sholom*

*Dr. David Hurwitz, Harold Mittel,  
Rabbi Martin Katz, Naftoli Farber,  
Leslie Hornstein, Steve Brizel, et al.*

*Young Israel of Kew Gardens Hills 63<sup>rd</sup> Annual Dinner*

Mazal tov to

**the Englanders**

who should be receiving  
a lifetime achievement award  
for their dedication to the shul.

*Beverly and Leslie Hornstein*

*Young Israel of Kew Gardens Hills 63<sup>rd</sup> Annual Dinner*

# **Meredith and Chayim Dovid**

Congratulations!!

It was only a matter of time until you were honored  
and recognized for what we have known all along.  
You are paradigms of selfless dedication and commitment  
to your family and community,  
with the warmth, sincerity and sensitivity to uplift  
and influence everyone you come into contact with.  
Your bright and joyful Mo and Esther  
are the clearest testament  
to the thoughtfulness and devotion  
with which you approach every situation.  
We are so proud and blessed to have you in our lives.

May Hashem continue to guide and aid you  
on your path to true greatness.

Love,

*Yaakov and Chayalah*

***Young Israel of Kew Gardens Hills 63<sup>rd</sup> Annual Dinner***

To our wonderful brother and sister-in-law

**Meredith  
and  
Chayim Dovid**

Mazal tov on this well deserved honor.  
Thank you for being such great siblings and role models.

You both give your heart and soul  
to whatever project you are working on.  
You continue to be an inspiration to us,  
our family, and the entire community.

We wish you continued success in all your endeavors  
and may your sweet, adorable,  
hilarious, beautiful children,  
**Mo and Esther,**  
continue to learn from your example.

Love,

*Rananah and Avraham Moshe*

*Young Israel of Kew Gardens Hills 63<sup>rd</sup> Annual Dinner*

With much love and pride we wish  
Mazal Tov to our children,

**Meredith and Chayim Dovid**

You are both outstanding in every way.  
Your leadership, sensitivity,  
generosity and Ahavat Torah are an  
inspiration to all who know you.

May Hashem grant you the strength  
to continue your work for our community  
and Klal Yisroel for many years to come  
in good health and happiness.  
May Hashem's light always shine upon you  
and your beautiful children

**Mordechai Shlomo and Esther Yonina.**

You make us proud every day.

We love you both very much.  
*Mommy and Tatti*

*Young Israel of Kew Gardens Hills 63<sup>rd</sup> Annual Dinner*

To Our Dear

**Chayim Dovid and Meredith**

on this well-deserved honor.

We always knew you were selfless  
and dedicated to the community and Klal.

And we are so glad  
that others appreciate and acknowledge it.

Love,

*Izzy, Penina and baby Rikki*

***Young Israel of Kew Gardens Hills 63<sup>rd</sup> Annual Dinner***

A special Mazal Tov to

**DAVID and MEREDITH AKERMAN**

**David** – for all your hard work!  
And **Meredith** – I couldn't imagine anyone else  
as my partner in crime!

I am so honored to be sharing the 'stage'  
with you at this year's dinner.

Alu V'Hatzlichu

*Valerie and Alex*

*Young Israel of Kew Gardens Hills 63<sup>rd</sup> Annual Dinner*


To my Aishet Chayil,  
**VALERIE,**  
I am so proud of you!

Thank you for all that you do  
for our family and the Shul.  
All my love,

*Alex*

Happy Mother's Day  
**Mommy!**  
We love you!

*Max, Aiden and Viviana*

*Young Israel of Kew Gardens Hills 63<sup>rd</sup> Annual Dinner*

To my daughter-in-law,

**VALERIE**

Mazal Tov on this well-deserved honor.

To a lady who always thinks with her heart.

*Grandpa Eli Olsen*

*Young Israel of Kew Gardens Hills 63<sup>rd</sup> Annual Dinner*

Mazel Tov to  
**David and Hedda Englander**  
who were chosen to be our Guests of Honor  
at the Young Israel of Kew Gardens Hills'  
63<sup>rd</sup> Annual Dinner.

Mazel Tov to  
our Aishes Chayil Awardee,  
**Valerie Olsen**

Mazel Tov to  
our Young Leadership Awardees,  
**David and Meredith Akerman**

Mazel Tov to  
**Allen Shedlo**  
upon receiving  
The Stella and Joseph Zimilover Avodas Hakodesh Award

Mazel Tov to  
The Lowinger Family  
Upon the Dedication of the  
**Alex and Agnes Lowinger Library**

*Toby & David Reich  
Jonathan, Jennifer and Allison*

*Young Israel of Kew Gardens Hills 63<sup>rd</sup> Annual Dinner*

To our honorees

**David and Hedda Englander**  
**Allan Shedlo**  
**David and Meredith Akerman**  
**Valerie Olsen**

Mazal Tov on well deserved honors.  
What you do for our shul and community  
is an example to us all.  
May you continue to be an inspiration  
for many years to come!

*Crit and Moti Lax and Family*

***Young Israel of Kew Gardens Hills 63<sup>rd</sup> Annual Dinner***

Congratulations to

**David and Meredith Akerman**

on your much deserved honor.


**LCG Community Services**


**United Guardianship Services**  
*A project of LCG Community Services*

***Young Israel of Kew Gardens Hills 63<sup>rd</sup> Annual Dinner***

**Meredith and David Akerman**  
**Valerie Olsen**  
**Hedda and David Englander**  
and  
**Allan Shedlo**

on their well-deserved honors.

Thank you for your endless dedication  
and for all that you do for our shul and community.

May you each continue to be  
an inspiration to us all  
and a source of pride  
and nachas to your families.

*Eli, Darren & Sammy Edelstein*

*Young Israel of Kew Gardens Hills 63<sup>rd</sup> Annual Dinner*

We applaud our friends

**David and Hedda Englander**

*Guests of Honor*

**Valerie Olsen**

*Aishes Chayil Award*

You have all inspired us with your accomplishments  
on behalf of our shul.

Mazal Tov to the other deserving honorees

**Allan Shedlo**

*The Stella and Joseph Zimilover Z"l Avodas Hakodesh*

**David and Meredith Akerman**

*Young Leadership Award*

May Hashem continue to reward all your efforts with success  
and give you many more years of good health  
and nachas from your families.

*Riki and Mordecai Koenigsberg and family*

*Young Israel of Kew Gardens Hills 63<sup>rd</sup> Annual Dinner*

Mazal Tov to an outstanding,  
all-star lineup of honorees!

To the  
**Akermans**  
**Englanders**  
**Shedlos**  
and  
**Olsens**

We truly appreciate and admire  
everything you do for our shul and community.  
You are each a paradigmatic example  
of what we should all strive to be;  
dedicated, giving, and devoted to those around us.

Mazal tov on the well deserved honor!

Warmly,

*Yehoshua, Estee, Lielle, and Aaron Tzvi  
Konig*

*Young Israel of Kew Gardens Hills 63<sup>rd</sup> Annual Dinner*


Mazal Tov to our Guests of Honor

**Hedda and David**

Your dedication is boundless,  
Your achievements legendary  
And your devotion inspiring

We are forever grateful  
For your friendship.

*Ziporah and Zev Wilon*

*Young Israel of Kew Gardens Hills 63<sup>rd</sup> Annual Dinner*

Congratulations to

**David and Meredith Akerman**  
and  
**Valerie Olsen**

On their well deserved honors.

We're lucky to have you as friends  
And we are inspired by your  
continued service to the community.

May you continue for many years to come.

*Aliza and Dov Porat*

***Young Israel of Kew Gardens Hills 63<sup>rd</sup> Annual Dinner***

Mazal Tov to all of the honorees.

Thank you for all you've done  
for every facet of our shul.

*Gavi, Tali,  
Suri and Kira Hoffman*

*Young Israel of Kew Gardens Hills 63<sup>rd</sup> Annual Dinner*

Mazal tov  
to all of the honorees  
on this well-deserved honor!

May you have much health, happiness,  
and success in all future endeavors.

**Valerie, Meredith and David**

Thank you so much  
for all that you do for the shul generally  
and specifically for our minyan.  
We are honored to call you our friends.

All the Best,

*Ronnie and Elisheva Eisenberg*

*Young Israel of Kew Gardens Hills 63<sup>rd</sup> Annual Dinner*

Mazal Tov to

**David and Hedda Englander**

*Guest of Honor*

And all the honorees  
for their hard work on behalf of  
the Young Israel of Kew Gardens Hills.

*Alex Schechter*

Mazal Tov

**David and Hedda**

You both surely deserve this special honor  
for all the hard work you do for our shul.

Your cousin,

*Zisi Horowitz*

***Young Israel of Kew Gardens Hills 63<sup>rd</sup> Annual Dinner***

Congratulations to our  
*Guests of Honor*

**David and Hedda Englander**

*Margot Baum*

Please tell the

**Englanders**

it's 80 degrees in Florida!

Mazal Tov.

*Heshy Engelsberg*

***Young Israel of Kew Gardens Hills 63<sup>rd</sup> Annual Dinner***

# **Hedda and David**

A well deserved honor-  
Kol Hakavod!

*Betty and Joe Reich*

How blessed we are by your avodah!

With deep appreciation,  
**Hedda and David** for your decades of devotion,  
**David and Meredith** for forgoing new paths  
**Valerie** for your new age connection  
**Allan** for your humility

May you go from strength to strength

*Phyllis V. Zelkowitz*

*Young Israel of Kew Gardens Hills 63<sup>rd</sup> Annual Dinner*

Mazal Tov

## **David and Hedda Englander**

You deserve it!

*Norman Gross*

A hearty Mazal Tov to  
**David and Hedda Englander**  
on a well deserved honor.

Mazal Tov to all the other honorees.


68-34 MAIN ST.  
FLUSHING, N.Y. 11367  
(718) 261-1155  
FAX (718) 261-6012

KOSHER PARVE


*Young Israel of Kew Gardens Hills 63<sup>rd</sup> Annual Dinner*


To our dear friends

**David and Hedda**

Mazal Tov upon your well-deserved honor.

May you continue to see nachas  
from your children and grandchildren.

*Norman and Helen Blatt*

---

Mazal Tov to all the honorees.

*Sifrah Hollander*

*Chaim and Shani Hollander*

*Yitzchak and Esther Hollander,*

*Avraham and Yakir*

*Young Israel of Kew Gardens Hills 63<sup>rd</sup> Annual Dinner*

Mazal Tov to  
**David and Hedda Englander**  
for this well deserved honor.  
They are truly devoted to our shul.

Mazal Tov also to the other honorees  
**Allan Shedlo**  
**David and Meredith Akerman**  
and  
**Valerie Olsen**

*Hanna Zehnwirth*

Congratulations  
to all the honorees.

*Dr. David Orenstein*

*Young Israel of Kew Gardens Hills 63<sup>rd</sup> Annual Dinner*

Mazal Tov to our friends

**Meredith and David Akerman**

on this special honor.

*Laya, Evan,  
Jake, and Alexandra Daniel*

In loving memory of our  
loving and giving

**Aunt Aggie and Uncle Shonie.**

*André and Deborah Weiss and Family*

*Young Israel of Kew Gardens Hills 63<sup>rd</sup> Annual Dinner*

With **הכרת הטוב** to  
**Rabbi & Rebbetzin Fabian Schonfeld**  
**Rabbi & Rebbetzin Yoel Schonfeld**

For all their kindness.  
I am forever grateful.

Congratulations to all the honorees, especially friends

**David and Hedda Englander**

May they be **נחת זוכה** to see much  
from their wonderful **משפחה**.

*Gitle Bekelnitzky*

Mazal Tov to

**David and Hedda**

and the rest of the honorees.

*Fred and Gertie Halberstadt*

*Young Israel of Kew Gardens Hills 63<sup>rd</sup> Annual Dinner*

Congratulations

**David and Hedda Englander**  
**David and Meredith Akerman**  
**Valerie Olsen**  
**Allan Shedlo**

*Phyllis Reich*


Ouri Amar

718 793 8100

72-26 Main Street

Kew Gardens Hills, NY 11367

mainstreetbagels@gmail.com

mainstreetbagel.com

under supervision  
of Vaad Harabonim  
of Queens


*Young Israel of Kew Gardens Hills 63<sup>rd</sup> Annual Dinner*

Mazal Tov to

**David and Hedda Englander**

and all the honorees on a well deserved honor.


Congratulations to

**Hedda and David Englander**

and to all the honorees.

*Mrs. Sarah Kallus  
Ann and David Kallus*

*Young Israel of Kew Gardens Hills 63<sup>rd</sup> Annual Dinner*

Best wishes to all the honorees  
But especially to my good friends

**David and Hedda Englander**

on this well deserved tribute.  
Sincerely,

*Irene Wagner*

Mazal Tov to

**Hedda and David Englander**

On this well deserved honor.

Mazal Tov to all the honorees.

*Leila Schreiber*

*Young Israel of Kew Gardens Hills 63<sup>rd</sup> Annual Dinner*

How can we express our tremendous Hakoras Hatov  
to our dear friend **Morah Hedda?**

From the first day of preschool 27 years ago,  
All our concerns and worries were put at ease by **Hedda.**

She took care of all our boys with such love,  
Concern and care that we couldn't ask for more.

We forged a friendship with **Mr. Morah Hedda**  
and **Morah Hedda** that we hope will last until 120!!

May David and Hedda be blessed with health, long life, parnassa  
and tons of Yiddishe Nachas from all their  
wonderful children and grandchildren.

*Berish and Toby Teichman*

Congratulations to

**The Englishers**

and

**Allan Shedlo**

on their well deserved honors.

*Orie Shapiro*

*Young Israel of Kew Gardens Hills 63<sup>rd</sup> Annual Dinner*


Mazal Tov to

**Hedda and David Englander**

Very simply – our shul dos not function without them.  
Y'yasher Kochachem!

Mazal Tov also to

**Allan Shedlo**

(My “pew mate”)  
and the other honorees.

*Raina and Moish Popowitz and family*

---

Mazal Tov to my dear friends

**Hedda and David**

on this well deserved honor.

*Harriet Gross*

*Young Israel of Kew Gardens Hills 63<sup>rd</sup> Annual Dinner*

To our dear Brother and Sister-in-law

**David and Hedda**

Mazal Tov on this well deserved honor.

Your deep devotion to your Shul  
and its members are unmatched.

May you be blessed with the Koach  
to continue your good deeds  
and with much nachas from your entire mishpacha.

*Esther and Shalom Yeger*

To our dear Mechutanim

**David and Hedda**

Mazal Tov on this well deserved honor.

As our extended family,  
we have a special appreciation for both of you,  
and we wish you much yiddishe nachas  
from all your children and grandchildren

*Mark and Daniella Feldman*

***Young Israel of Kew Gardens Hills 63<sup>rd</sup> Annual Dinner***

In honor of our dear friends

**David and Hedda Englander**


Indispensable and indefatigable  
pillars of the community  
and the Young Israel of Kew Gardens Hills.

*Ephraim and Shonny Berger*

Mazel Tov

**Valerie**

*Your "Seasons" Family*


**SEASONS**

***Young Israel of Kew Gardens Hills 63<sup>rd</sup> Annual Dinner***

Mazel Tov to

## **David and Hedda Englander**

With gratitude to you for your exceptional continued dedication,  
effort and help in every facet of the workings of our shul.  
May you have long years, Mazel, good health, strength and nachas  
from your dear family and continue your good deeds.

To all our

### **“Young” awardees**

May you continue to follow the path of the previous awardees  
with much Mazel, health and success.

*Mollie Moskowitz*

In honor of

## **Hedda and David Englander**

בלב שמח אנו מאחלים לכם בריאות אושר ונחת  
שיהי ומלא כל משאלות ליבכם לטובה

באהבה וידידות

*Suzanne and Avraham Lobel*

*Young Israel of Kew Gardens Hills 63<sup>rd</sup> Annual Dinner*

To our dear friends

**Dave and Meredith Akerman**

Mazel Tov on being the honorees  
of the Young Leadership Award.

You both truly exemplify what leaders are.  
Not only in your shul, but in your community  
and for your family and friends.

We are very honored to call you our friends.

Mazel Tov!

*BZ & Sarah Zelmanowitz*  
*Josh & Yael Haller*

Mazal Tov to all the honorees  
on their well deserved awards.

Yasher koach for all that you have done for our shul.

From,

*Hillary and Simon Landsberg and family*

*Young Israel of Kew Gardens Hills 63<sup>rd</sup> Annual Dinner*

Congratulations to all the honorees.

**David**

We have to single you out  
for all the advice you have impacted to us  
over all the years.

*Marc and Debbie Horowitz*

---

Mazel Tov

**Meredith and David Akerman**

on this highly deserved honor.  
Your commitment to your community  
is truly inspirational.  
May you continue to be a shining light  
to all who know you.

*Jessica Krawitz*

*Young Israel of Kew Gardens Hills 63<sup>rd</sup> Annual Dinner*

Congratulations  
to all the honorees

*Abe Fuchs*

Best wishes to our Shul  
YIKGH  
our kehillah  
and especially

**Rabbis Fabian and Yoel Schonfeld**

With appreciation

*The Listowsky Family*

*Young Israel of Kew Gardens Hills 63<sup>rd</sup> Annual Dinner*

Mazal Tov to  
**the Gabbai**

from your neighbor

*Jack Nayberg*

Mazal Tov to  
all the honorees  
who work so hard for the Young Israel.

*Berti Herzka*

*Young Israel of Kew Gardens Hills 63<sup>rd</sup> Annual Dinner*


Mazal Tov

**David and Hedda**

our guests of honor  
and all the awardees.

May you continue in your dedication to our shul  
and community

עד מאה ועשרים שנה

*Elaine Rosengarten*

Mazal Tov and Best wishes to

**David and Hedda Englander**

worthy guests of honor.

May Hashem grant them many years of health, happiness,  
and nachas from their beautiful children for their many acts  
of chessed on behalf of the shul and community.

*Rabbi and Mrs. Shaul Arieli*

*Young Israel of Kew Gardens Hills 63<sup>rd</sup> Annual Dinner*

Mazal Tov to our guests of honor

**David and Hedda Englander**

Thank you David for your many years of dedication  
to our Young Israel.

To **Valerie Olsen**

Aishes Chayil Awardee

Your parents are a shining example to emulate.

In recognition of the dedication of our library  
In memory of

**Alex and Agnes Lowinger**

Mazal Tov to all the other honorees

*Linda Teicher*

Our Gabbai

**David Englander**

Serves his position with wisdom, integrity and patience.  
You made a wise choice.

Respectfully,

*Rabbi David Hill*

***Young Israel of Kew Gardens Hills 63<sup>rd</sup> Annual Dinner***

Mazal Tov!

To our dear friends  
**Hedda and David**

We are grateful for your  
friendship in  
Kew Gardens Hills and  
Deerfield.

Love,

*Jackie and Julius  
Kaminetsky*

Mazal Tov to

**David and Hedda  
Englander**


and  
all our awardees

*Jerry Sklar*  
(Las Vegas)

Mazal Tov to  
all the honorees

Thank you for all your  
hard work on behalf of our  
shul and our community.

From  
*Aaron and Sara Rubin*


***Young Israel of Kew Gardens Hills 63<sup>rd</sup> Annual Dinner***

Our heartiest Mazal Tov  
in celebration of  
**Hedda and David  
Englander**

for their years of service  
and leadership  
to our community and shul.

*Betty and Lou Wolff*

To the children of  
**Hedda and David  
Englander**

How clever of you to have  
chosen such  
wonderful parents!

Mazal Tov,  
*Perrie Nordlicht*

Congratulations  
to all the honorees.

*Deenie and Alvin Silver*

| | | |
|--------------------------------------------------------------------------------------------------------------------------------------------------|------------------------------------------------------------------------------------------------|---------------------------------------------------------------------------------------|
| <br><i>High quality service from a<br/>name you can trust!</i> | <b>Brendan's Service Station</b><br>76-36 164th Street<br>Flushing, NY 11366<br>(718) 380-0944 | <b>164th Street Auto</b><br>84-12 164th Street<br>Jamaica, NY 11432<br>(718) 523-9081 |
|--------------------------------------------------------------------------------------------------------------------------------------------------|------------------------------------------------------------------------------------------------|---------------------------------------------------------------------------------------|

***Young Israel of Kew Gardens Hills 63<sup>rd</sup> Annual Dinner***

In honor of  
**David and  
Hedda Englander**

*Mr. and Mrs.  
Douglas Rimsky*

Mazel Tov to  
**David and Hedda**

A well deserved honor

*Peter and Rashi*

Dear  
**Morah Hedda & Uncle David**

Growing up across the street from you guys, we always felt that we had a second set of parents who loved us unconditionally, despite knowing us from before birth. Whether it was being our devoted three-year-old Morah and surrogate mother or our friendly face in the men's section of shul, you guys were always there for us.

Mazel Tov on this well deserved honor.  
May you be zoche to see much nachas from your beautiful family for many years to come.

Love always,  
*Dina and Michael Yifrah  
Dina and Avi Spierer  
Shani and Yitzie Schwartz  
Sarale and Avi Posnick  
Yosef Spierer*

Congratulations  
to all the honorees!

*David and Renee  
Labovitz*

***Young Israel of Kew Gardens Hills 63<sup>rd</sup> Annual Dinner***

Mazel Tov  
to all the honorees  
on this  
well deserved honor.

*Avraham and Michelle  
Levine*

Mazel Tov to

**Meredith and  
David Akerman**

on this well deserved  
honor!

*Tamar Senderowicz  
and family*

Mazel Tov  
and congratulations  
to our honorees  
for their dedication  
and service  
to our Young Israel.

*Aaron and Beatrice  
Chait*

Mazel Tov to

**David and Hedda  
Englander**

and all the other honorees  
on a well deserved honor!

*Chaim and Essie  
Hershenov*

***Young Israel of Kew Gardens Hills 63<sup>rd</sup> Annual Dinner***

Mazal Tov to  
**David and Hedda**  
on this  
well deserved honor.

*Chedvah Fever*

מזל טוב  
**Mr. and Mrs.  
David Englander**  
and the awardees.  
A well deserved honor.  
May 'ה bless you with good  
health to continue with  
your dedicated work  
*Mr. and Mrs.  
Saul and Gail  
Schulman and family*

A hearty Mazal Tov to  
**David and Hedda**  
for this  
well deserved honor.

*Mr. and Mrs.  
Yehuda Rudner*

A hearty Mazal Tov to  
**David and Hedda**  
for this  
well deserved honor.

*Mrs. Yona Lobel*


*Young Israel of Kew Gardens Hills 63<sup>rd</sup> Annual Dinner*

Mazal Tov to my wonderful neighbors

**David and Hedda!**

*Judy Gottlieb*

~ ~ ~ ~ ~


~ ~ ~ ~ ~

Mazal tov **Hedda and David**

Your neighbors from Deerfield Beach,

*Toby and Norman Gittler*

~ ~ ~ ~ ~

Law office of Seth Michael Goldstein, Esq

~ ~ ~ ~ ~

Mazal Tov to all the worthy honorees!!!

*Alyssa and Bernie Alexander*

~ ~ ~ ~ ~

Congratulations and best wishes to all the honorees.

*Samuel and Judy Derman*

~ ~ ~ ~ ~


~ ~ ~ ~ ~

To **David and Hedda** and all the awardees  
Mazal Tov- May you have the good health to continue  
in all your endeavors for many years.

*Anita and Lou Rapp*

***Young Israel of Kew Gardens Hills 63<sup>rd</sup> Annual Dinner***


לדוד ולהדה אנגלנדר ולאלן שדלו – העוסקים בצורכי ציבור באמונה. כה לחי!  
עלו והצליחו ד"ר שמואל שניידר

~ ~ ~ ~ ~

Best wishes  
LP and Company Hair Design

~ ~ ~ ~ ~

Mazal Tov to all the honorees  
*Irena and Joseph Einhorn*

~ ~ ~ ~ ~

Mazal Tov to all the honorees.  
*Donald and Sara Zalkin*

~ ~ ~ ~ ~

Our best wishes to all the honorees.  
*Elaine and Paul Hartstein*

~ ~ ~ ~ ~

Ridgewood Savings Bank  
Forest Hills Branch

~ ~ ~ ~ ~

Mazal Tov to **David and Hedda**  
From *Norma and Sidney Cohen*

~ ~ ~ ~ ~

In honor of  
**David and Hedda Englander**  
*Mr. and Mrs. Reuben Ulman*

~ ~ ~ ~ ~

Mazal Tov to all the honorees.  
*Mr. and Mrs. Edward Schwartz*

~ ~ ~ ~ ~

Mazal Tov to all the honorees.  
*Leon and Sheila Strauss*

*Young Israel of Kew Gardens Hills 63<sup>rd</sup> Annual Dinner*

*Mrs. Rachel Grossman*

~ ~ ~ ~ ~

*Mr. and Mrs. Mitchell Marcus*

~ ~ ~ ~ ~

*Mr. and Mrs. Mark Kravitz*

~ ~ ~ ~ ~


~ ~ ~ ~ ~

Mazal Tov to **Valerie Olsen**

on this well deserved honor.

Best Wishes, *Carol and Jeffrey Smilow*

~ ~ ~ ~ ~

Congratulations to all honorees.

*Dr. Howard Fersel and family*

~ ~ ~ ~ ~

Mazal Tov to **David and Hedda Englander**

Upon being honored for their many years of service  
to the Young Israel of Kew Gardens Hills.

*Rachel and Richard Moss*

~ ~ ~ ~ ~

Mazal Tov **Hedda and David**

We are so proud of you!

*Barbara and Joshua Klapper*

~ ~ ~ ~ ~

Mazal Tov to **David and Hedda**

*Mel and Naomi Brody*

***Young Israel of Kew Gardens Hills 63<sup>rd</sup> Annual Dinner***

Mazal Tov **Valerie**  
From your family in Australia  
*Michael, Michelle, Seth and Eli*  
~~~~~

SHEREL'S

71-30 Main Street
Flushing, NY 11367
(718) 520-5195
www.Sherels.com
~~~~~

Mazal Tov to  
**Mr. And Mrs. David Englander**  
and all the honorees.  
With much appreciation for your dedication to the Shul.  
Have nachas and hatzlocha  
*Eddie and Letty Jaeger*  
~~~~~

Congratulations to **David and Hedda Englander**
and to all the other honorees.
Mr. and Mrs. Iser Abramovitz
~~~~~

Mazal Tov to  
**David and Hedda Englander**  
and all the honorees.  
*Celia and Julius M. Cohn*  
~~~~~

Young Israel of Kew Gardens Hills 63rd Annual Dinner